

A few charts

New England Conference of Public Utilities Commissioners

Addressing Cybersecurity in the 21st Century

Chris Spirito
Mission Support Center

christopher.spirito@inl.gov

Cyber related Threats

Sophisticated Design and Fabrication Time Attacks

CPU tracking of Current Privilege Level (CPL)

The Art of the Possible and IRONGATE

PLCSIM

IRONGATE Malicious Concepts

Deceptive Man-in-the-Middle {PLC Broker}

Sandbox Evasion {VMware | Cuckoo}

Dropper Observables {Compiled with PyInstaller}

Blended Attacks and Campaigns

Attacker Denial and Deception TTPs

Defender Denial and Deception TTPs

Working Group on the Future of US-Russia Relations

Sergei Karaganov

Dean, School of World Economy and International Affairs, National Research University – Higher School of Economics; Honorary Chairman of the Presidium, Council on Foreign and Defense Policy (CFDP); Russian co-chair of the Working Group

Tim Colton

Morris and Anna Feldberg Professor of Government and Russian Studies and Chair, Department of Government, Harvard University; Executive Committee Member, Davis Center for Russian and Eurasian Studies, Harvard University, US Co-chair of the Working Group

Fyodor Lukyanov

Chairman of the Presidium, Council on Foreign and Defense Policy; Editor in Chief, *Russia in Global Affairs* Journal

Alexandra Vacroux

Executive Director, Davis Center for Russian and Eurasian Studies, Harvard University

Toward U.S.-Russian Bilateral Cooperation in the Sphere of Cybersecurity

Christopher Spirito
US DoE - INL

Tom Remington
Emory University

Oleg Demidov
PIR Center

Vitaly Kabernik
PIR Center

Elena Chernenko
Kommersant

Recommendations

- ❖ Explicit definition of thresholds for attacks on critical infrastructure should be established.
- ❖ Agreement on types of information to share in the event of an attack should be set.
- ❖ Prohibition on automatic retaliation.
- ❖ Prohibition on attacks against another nation's Internet infrastructure
- ❖ Joint Internet Governance
- ❖ Broader International Discussion within the UN GGE

Questions Raised

- ❖ Will there ever be a full out cyber war between the US, Russia and China?
- ❖ What is a cyber weapon and how is it used?
- ❖ What should society do about subversion/exploitation of trusted platforms?
- ❖ What strategic advantage is gained through the use of cyber capabilities?